Session #40 ## **Information Security** Creating Awareness, Educating Staff, & Identity Theft Protection Chris Aidan IT Security Manager Pearson Technology Natalie Forbort Special Agent in Charge Office of Inspector General ## **Topics Covered** - Internet Dangers - Identity Theft - Social Engineering - Password Selection - Email & Chat Services - Securing Workstations - Data Backups - Equipment Disposal - Data Disposal - Administrative Accounts - Physical Security - Latest Threats - Creating Awareness - Legislation - Questions ## Identity Theft What it is and how to avoid it # Acquisition of key personal information used to impersonate someone else One of the fastest growing crimes in the United States ## Keeping Your Information Private #### **Protect Your Information:** - Date of Birth - Social Security Number - Drivers license number - Passwords and PIN's - Banking Information ## Common Identity Theft Practices - Obtain or take over financial accounts - Open new lines of credit - Take out loans for large purchases - Sign lease agreements - Establish services with utility companies - Write fraudulent checks - Purchase goods and services on the Internet ## **Avoiding Identity Theft** ### Don't carry your SSN card with you - Request a drivers license number - Shred sensitive information - Only carry what you use - Photo copy all cards in your wallet - Select hard to guess PINs and passwords - Don't leave mail sitting in an unprotected box - Don't give out private information over the phone - Order your credit reports - Use caution when providing ANY sensitive information ## Protecting Others From Identity Theft - Properly handle documents - Shred sensitive information - Use key identifiers instead of the SSN - Password protect sensitive information - Audit access - Review access privileges - Verify who you are talking to ## U.S. Department of Education Office of Inspector General ## Examples of ED Identity Theft Investigations - Agencies: ED, SSA, United States Secret Service - **Loss**: \$300,000 - 1 defendant who used approximately 50 identities of prison inmates to get financial aid - Examples of additional identity theft cases ## U.S. Department of Education Background - ED disburses approximately \$52 Billion Per Year in educational program funding. - ◆ 7500 domestic and international universities/colleges participate in DoED financial aid programs. - During this year, approximately 12.6 million Students will apply for Federal Student Financial Aid. - 9 million will apply electronically via the internet. ## Student Financial Aid Demographics Student Aid is Disbursed World Wide 58 US States and Territories 41 International Countries #### **ED Funds Infrastructure** ### **OIG Identity Theft Program Goals** - Consumer Awareness Campaign - Hotline Set-up - Data Mining - Investigate Referrals - Coordination with other Agencies ## Consumer Awareness Campaign - Information to be posted on ED WebPages, Handbooks and Posters. - Case Summaries to be sent to school e-mailpresentation to schools - Prepackaged case reports to College papers - Presentations to Professional Groups. - Employee Awareness Efforts. # Hotline "1 800 MIS-USED" "Oig.hotline@ed.gov" ED Customer Awareness Campaign for identity theft. The website was launched 4 weeks ago and can be access at: http://www.ed.gov/misused Western Area referralscontact Special Agent in Charge Natalie Forbort-562-980-4132 ED/SSA Death Records Match Similar Applicant Addresses ## Sources of Referrals - Financial Aid Professionals at schools - Calls from Citizens - Other law enforcement agencies ### **Liaison/ Coordination** San Diego, California New Orleans, Louisiana #### **FTC** When Bad Things Happen To Your Good Name have been been seen USSS #### **USPS** #### **SSA-OIG** **USAO** ### **Passwords** - Know how to select a good one - At least 7 characters - Mixture of upper and lowercase characters - Mixture of alpha and numeric characters - Don't use words you can find in a dictionary - Keep passwords safe - Change them often - Don't share or reuse them ## **Password Selection Tips** Everyday items can make great passwords: 1/4#Burger 2003EACsd 0nmy3othBday Use simple sayings, poems or songs I like to go to go to the Electronic Access Conference *il2g2tEAC* The bus stops near my campus at half past four Tbsnmc@1/2p4 TIGER, tiger, burning bright In the forests of the night, *Ttbbitfotn*, Dear Prudence, wont you come out to play *DP*, wyco2p #### Passwords to Avoid: - Names - Computer Name - Phone numbers - SSN - DOB - Usernames - Dictionary words - Places - Months/Dates - Repeated letters (e.g. "xxxxxxx") - Keyboard patterns (e.g. "qwerty", "zxcvbn", etc.) ## Social Engineering Social Engineering is the art of prying information out of someone else to obtain access or gain important details about a particular system through the use of deception ### **Email & Chat Services** - Email and chat are sent in clear text over the Internet - Data can easily be captured and read by savvy computer users and systems administrators - Safeguards should be put into place prior to using these programs for sending/receiving sensitive information like Social Security Numbers ## Securing your workstations - Lock your system - Shut down - Run Virus Scanning Software - Password Protect Files - Apply Patches ## Is Your Data Being Backed Up? - Test your backups - Securely store backup media - Restrict Access ## **Equipment Disposal** - What happens to your old systems when they are replaced? - Do those systems contain sensitive information? - A recent MIT study displayed the importance of proper computer disposal - Several programs to securely remove data from computer systems are commercially available ## **Dumpster Diving** - You never know who is looking in your trash - Shred sensitive documents - Secure your shred barrels, and make sure that proper handling procedures are in place. - Secure all trash in secure bins when possible ### **Administrative Accounts** - Only allow access that is absolutely required - Don't grant accounts based on the fact that access "may" be required - Use least privilege access policies that state access will only be granted if required, not by default. - Are accounts removed and passwords changed when someone changes jobs or is terminated? ## **Physical Security** • Who has access to your computer systems when you're not there? Are sensitive documents secured when not in use? (clean desk policy) ## **Latest Types of Threats** - Wireless Technology - Memory Devices - Camera phones - P2P File Sharing ## **Creating Awareness** - Educate your staff - Train your staff - Research candidates - Perform background & credit checks - Track changes - Audit system access - Audit system changes - Create Policies: - Define document and system disposal processes - Define backup procedures - Define clean work area policies - Define computer usage policies ## Legislation - Identity Theft Victims Assistance Act of 2002-Bill 1742 - Identity Theft Prevention Act of 2001-S.1399 - Identity Theft Assumption & Deterrence Act of 1998 - Privacy Act - Computer Security Act of 1987 - Computer Fraud And Abuse Act - Electronic Communications Privacy Act of 1986 - 2001 USA Patriot Act - Gramm-Leach Bliley Act (GLBA) (required by May 23, 2003) - California SB 1386 - Family Education Rights & Privacy Act (FERPA) - Health Insurance Portability and Accountability Act (HIPAA) ### Fraud Contact Information Social Security Administration, Fraud Hotline 1-800-269-0271 **Federal Trade Commission** 1-877-IDTHEFT (438-4338) Office of the Inspector General 1-800 MIS-USED (647-8733) Email: Oig.hotline@ed.gov Equifax Credit Bureau, Fraud 1-800-525-6285 **Experian Information Solutions** 1-888-397-3742 TransUnion Credit Bureau, Fraud 1-800-680-7289 ## Credit Bureau Contact Information Experian http://www.experian.com P.O. Box 949 Allen, TX 75013-0949 Telephone: 1-800-397-3742 **TransUnion** http://www.tuc.com P.O. Box 1000 Chester, PA 19022 Telephone: 1-800-916-8800 Equifax http://www.equifax.com P.O. Box 740241 Atlanta, GA 30374-0241 Telephone: 1-800-685-1111 ### **Be Aware** - Report anything that you think is strange - Don't give private information out unless you know who you are speaking with and you initiated the call - Properly dispose of sensitive information - Run up to date virus protection - Ask questions, don't take anything at face value ### **Useful Links** For additional information on the GLBA, see the FTC's site at: http://www.ftc.gov/privacy/glbact/ National Institute of Standards and Technology: http://csrc.nist.gov/sec-cert/ Office of the Inspector General http://www.ed.gov/about/offices/list/oig/index.html A lot of Schools have great security resource pages, for example UC Davis and the University of Iowa websites: http://security.ucdavis.edu/security101.cfm http://cio.uiowa.edu/itsecurity/